The Affiliated Experimental High School Tunghai University – Elementary Division

Grade Three – Houghton Mifflin Reading “Journey” Curriculum

Reading 3.1 - Unit 1:
	Anthology 故事
	Lesson 1: A Fine, Fine School
	Lesson 2 : The Trial of Cardigan Jones

	Comprehension Strategy閱讀策略訓練
	Summarize
	Infer/Predit

	Comprehension Skill

閱讀理解訓練
	Story Structure
	Conclusion

	Vocabulary故事單字
	principal, strolled, proud, worried, soared, announced, fine,

certainly
	convinced, trial, jury, guilty, pointed, honest, murmur, stand

	Spelling

拼字練習
	crop, plan, thing, smell, shut, sticky, spent, lunch, pumpkin, clock, gift, class, skip, swing
	spoke, mile, save, excuse, cone, invite, cube, price, erase, ripe, broke, flame, life, rule

	Phonics / Practice Words 自然發音
	Short vowels: a, e, i, o, u

Words with VCCV pattern
	Long vowels a, e, i, o, u
Words with VCe pattern

	Decodable Reader

小書
	Len and Linda’s Picnic
	Zeke and Pete Rule!

	Writing寫作
	Descriptive Paragraph
	Friendly Letter

	Vocabulary Strategies

單字策略練習
	Multiple-Meaning Words
	Compound Words

	Grammar, Usage and Mechanics

文法及寫作訓練
	Subject and Predicates
	Kinds of Sentences

	Anthology 故事
	Lesson 3: Destiny’s Gift
	Lesson 4: Pop’s Bridge

	Comprehension Strategy閱讀策略訓練
	Analyze/Evaluate
	Infer/Predict

	Comprehension Skill

閱讀理解訓練
	Understanding Characters
	Compare and Contrast

	Vocabulary故事單字
	raise, spreading, earn, figure, contacted, block, afford, customers
	balancing, tide, crew, disappears, foggy, stretch, excitement, cling

	Spelling

拼字練習
	lay, real, trail, sweet, today, dream, seem, tea, treat, afraid, leave, bait, screen, speed
	load, open, told, yellow, soak, shadow, foam, follow, glow, sold, window, coach, almost, throat

	Phonics / Practice Words自然發音
	Common Vowel Pairs: ai, ay, ee, ea
	Long o Spelled oa, ow

	Decodable Reader

小書
	Jay the Mailman
	The Big Party Plan

	Writing寫作
	Write to Narrate

Focus Trait: Voice
	Personal Narrative

	Vocabulary Strategies

單字策略練習
	Antonyms
	Base Words and Endings –s, -es, -ed, -ing

	Grammar, Usage and Mechanics

文法及寫作訓練
	Sentence Fragments and Run-ons
	Common Noun and Proper Noun

	Anthology 故事
	Lesson 5: Roberto Clemente
	

	Comprehension Strategy閱讀策略訓練
	Visualize
	

	Comprehension Skill

閱讀理解訓練
	Cause and Effect
	

	Vocabulary故事單字
	stands, score, fans, league, slammed, pronounced, style, polish
	

	Spelling

拼字練習
	slight, mild, sight, pie, mind, tie, pilot, might, lie, tight, blind, fight, die, midnight
	

	Phonics / Practice Words自然發音
	Long i Spelled i, ie, igh
	

	Decodable Reader

小書
	Fright Night
	

	Writing寫作
	Write to Narrate

Focus Trait: Sentence Fluency
	

	Vocabulary Strategies

單字策略練習
	Prefix: mis-
	

	Grammar, Usage and Mechanics

文法及寫作訓練
	Plural Nouns with –s and –es
	

The Affiliated Experimental High School Tunghai University – Elementary Division

Grade Three – Houghton Mifflin Reading “Journey” Curriculum

Reading 3.1 - Unit 2:
	Anthology 故事
	Lesson 6: Max’s Words
	Lesson 7: What Do Illustrators Do?

	Comprehension Strategy閱讀策略訓練
	Questions
	Analyze/ Evaluate

	Comprehension Skill

閱讀理解訓練
	Sequence of Events
	Text and Graphic Features

	Vocabulary故事單字
	collect, scrambled, orders, sorted, ragged, rapidly, continued, darted
	tracing, imagine, illustrate, scribbles, sketches, research, textures, tools

	Spelling

拼字練習
	math, toast, easy, socks, Friday, stuff, paid, cheese, June, elbow, program, shiny, piles, sticky
	three, scrap, street, spring, thrill. Scream, strange, throw, string, scrape, spray, threw, strong, scratch

	Phonics / Practice Words 自然發音
	More Short and Long Vowels
	Three-Letter Clusters(scr-, spr-, str-, thr-)

	Decodable Reader

小書
	The Vain Peacock
	A Trip to Central Park

	Writing寫作
	Write to Respond

Focus Trait: Ideas
	Write to Respond

Focus Trait: Organization

	Vocabulary Strategies

單字策略練習
	Suffixes -er, -or
	Synonyms

	Grammar, Usage and Mechanics

文法及寫作訓練
	What is a verb?
	Verb Tenses

	Anthology 故事
	Lesson 8: The Harvest Birds
	Lesson 9: Kamishibai Man

	Comprehension Strategy閱讀策略訓練
	Infer/Predict
	Monitor/ Clarify

	Comprehension Skill

閱讀理解訓練
	Conclusions
	Cause and Effect

	Vocabulary故事單字
	harvest, separate, ashamed, borders, advice, borrow, patch, serious
	familiar, jerky, vacant, rickety, blurry, rude, blasted, applause

	Spelling

拼字練習
	itch, wreck, knee, patch, wrap, knot, watch, knife, stretch, write, knew, knock, match, wrong
	clown, round, bow, cloud, power, crown, thousand, crowd, sound, count, powder, blouse, frown, pound

	Phonics / Practice Words 自然發音
	Silent Letters: kn, wr
	Vowel Diphthongs: ow, ou

	Decodable Reader

小書
	Dwight the Knight
	Mouse’s Crowded House

	Writing寫作
	Write to Respond

Focus Trait: Word Choice
	Write to Respond

Focus Trait: Organization

	Vocabulary Strategies

單字策略練習
	Multiple-Meaning Words
	Dictionary/ Glossary Entry

	Grammar, Usage and Mechanics

文法及寫作訓練
	Commas in a Series
	Simple Subjects and Simple Predicates

	Anthology 故事
	Lesson 10: Young Thomas Edison
	

	Comprehension Strategy閱讀策略訓練
	Summarize
	

	Comprehension Skill

閱讀理解訓練
	Main Ideas and Details
	

	Vocabulary故事單字
	signal, genius, gadget, invention, laboratory, experiment, occasional, electric
	

	Spelling

拼字練習
	talk, cross, awful, law, cloth, cost, crawl, chalk, also, raw, salt, wall, lawn, always
	

	Phonics / Practice Words自然發音
	Words with au, aw, al, o
	

	Decodable Reader

小書
	Who Drew the Cartoon?
	

	Writing寫作
	Write to Respond

Focus Trait: Sentence Fluency
	

	Vocabulary Strategies

單字策略練習
	Categorize and Classify
	

	Grammar, Usage and Mechanics

文法及寫作訓練
	Pronouns
	

The Affiliated Experimental High School Tunghai University – Elementary Division

Grade Three – Houghton Mifflin Reading “Journey” Curriculum

Reading 3.1 - Unit 3:
	Anthology 故事
	Lesson 11: Jump! From the Life of Michael Jordan
	Lesson 12: The Science Fair

	Comprehension Strategy閱讀策略訓練
	Question
	Visualize

	Comprehension Skill

閱讀理解訓練
	Fact and Opinion
	Story Structure

	Vocabulary故事單字
	championship, power, professional, athlete, rooting, court, competitor, entire
	report, presentation, erupt, creative, educational, certificate, impressive, charts

	Spelling

拼字練習
	joy, point, voice, join, oil, coin, noise, spoil, toy, joint, boy, soil, choice, boil
	homophones: hole, whole, its, it’s, hear, here, won, one, our, hour, their, there, fur, fir

	Phonics / Practice Words 自然發音
	Vowel Diphthongs oi, oy
	Homophones: Words Ending in –er, -le

	Decodable Reader

小書
	Miss Pig’s Garden
	Brent Skunk Sings

	Writing
寫作
	Write to Narrate

Focus Trait: Word Choice
	Write to Narrate

Focus Trait: Word Choice

	Vocabulary Strategies

單字策略練習
	Suffixes –y, -ful, -ous
	Idioms

	Grammar, Usage and Mechanics

文法及寫作訓練
	More Plural Nouns
	More Proper Nouns

	Anthology 故事
	Lesson 13: Yonder Mountain
	Lesson 14: Areo and Officer Mike

	Comprehension Strategy閱讀策略訓練
	Analyze/Evaluate
	Summarize

	Comprehension Skill

閱讀理解訓練
	Compare and Contrast
	Author’s Purpose

	Vocabulary故事單字
	peak, examined, fondly, steep, rugged, pausing, mist, pleaded
	Lying, loyal, partners, shift, quiver, patrol, ability, snap

	Spelling

拼字練習
	I’d, he’s, haven’t, doesn’t, let’s, there’s, wouldn’t, what’s, she’s, aren’t, hasn’t, couldn’t, he’d, they’re
	Horse, mark, storm, market, acorn, artist, March, north, barking, stork, thorn, forest, chore, restore

	Phonics / Practice Words自然發音
	Contractions with n’t, ‘d and ‘ve
	Words with ar, or, ore

	Decodable Reader

小書
	Lost and Found
	A Park for Parkdale

	Writing
寫作
	Write to Narrate

Focus Trait: Organization
	Write to Narrate

Focus Trait: Ideas

	Vocabulary Strategies

單字策略練習
	Homophones/Homographs
	Prefixes in-, im-

	Grammar, Usage and Mechanics

文法及寫作訓練
	Subject-Verb Agreement
	Pronouns and Verbs

	Anthology 故事
	Lesson 15: The Extra-good Sunday
	

	Comprehension Strategy閱讀策略訓練
	Infer/ Predict
	

	Comprehension Skill

閱讀理解訓練
	Understanding Characters
	

	Vocabulary故事單字
	Anxiously, degrees, tense , ingredients, recommended, remarked, festive, cross
	

	Spelling

拼字練習
	Nurse, work, shirt, hurt, first, word, serve, curly, dirt, third, worry, turn, stir, firm
	

	Phonics / Practice Words自然發音
	Words with er, ir, ur, or
	

	Decodable Reader

小書
	Mort Hound’s Lunch

	

	Writing
寫作
	Write to Narrate

Focus Trait: Voice
	

	Vocabulary Strategies

單字策略練習
	Using a Thesaurus
	

	Grammar, Usage and Mechanics

文法及寫作訓練
	Forming the Past Tense
	

The Affiliated Experimental High School Tunghai University – Elementary Division

Grade Three – Houghton Mifflin Reading “Journey” Curriculum

Reading 3.2- Unit 4:
	Anthology 故事
	Lesson 16: A Mr. Rubbish Mood
	Lesson 17: The Albertosaurus Mystery

	Comprehension Strategy閱讀策略訓練
	Monitor/Clarify
	Visualize

	Comprehension Skill

閱讀理解訓練
	Author’s Purpose
	Conclusions

	Vocabulary故事單字
	recycle, project, dripping, carton, complicated, global, rubbish, hardly, shade, pollution
	clues, remains, evidence, prove, fossils, skeletons, uncovering, buried, fierce, location

	Spelling

拼字練習
	air, wear, chair, stairs, bare, bear, hair, care, pear, pair, share, near, ear, beard
	age, space, change, jawbone, jacket, giant, pencil, circle, once, large, dance, jeans, bounce, huge

	Phonics / Practice Words 自然發音
	Words with air, ear, are
	Words with /j/ and /s/
Words with the VCCCV Pattern

	Decodable Reader

小書
	Robin’s Farm
	Sunshine for the Circus

	Writing寫作
	Write to Persuade
Focus Trait: Ideas
	Write to Persuade
Focus Trait: Voice

	Vocabulary Strategies

單字策略練習
	Context Clues
	Suffix –ly

	Grammar, Usage and Mechanics

文法及寫作訓練
	What Is an Adjective?
	Adjectives and Articles

	Anthology 故事
	Lesson 18: A Tree Is Growing
	Lesson 19: Dogzilla

	Comprehension Strategy閱讀策略訓練
	Question
	Summarize

	Comprehension Skill

閱讀理解訓練
	Text and Graphic Features
	Cause and Effect

	Vocabulary故事單字
	pollen, store, clumps, passages, absorb, throughout, coverings, spines, tropical, dissolve
	fiery, within, scientific, ancient, mysterious, emergency, panicking, horrifying, prehistoric, immediately

	Spelling

拼字練習
	shark, check, queen, circus, flake, crack, second, squeeze, quart, squeak, quick, coldest, Africa, Mexico
	mood, wooden, drew, smooth, blue, balloon, true, crooked, chew, tooth, hooves, cool, food, pooch

	Phonics / Practice Words自然發音
	Words with /k/ and /kw/
	Vowel Sounds in spoon and wood

	Decodable Reader

小書
	Where Do I Start?
	Our Classroom Zoo Book

	Writing寫作
	Write to Persuade
Focus Trait: Word Choice
	Write to Persuade
Focus Trait: Ideas

	Vocabulary Strategies

單字策略練習
	Categorize and Classify
	Prefixes pre- , re-, bi-

	Grammar, Usage and Mechanics

文法及寫作訓練
	Using the Verb be and Helping Verbs
	Irregular Verbs

	Anthology 故事
	Lesson 20: Life on the Ice
	

	Comprehension Strategy閱讀策略訓練
	Infer/Predict
	

	Comprehension Skill

閱讀理解訓練
	Main Ideas and Details
	

	Vocabulary故事單字
	shelter, layer, constant, climate, wilderness, region, unexpected, gliding, overheated, colony
	

	Spelling

拼字練習
	birthday, anyone, sometimes, everything, homework, afternoon, airplane, grandmother, something, without, himself, faraway, sunburned, daylight
	

	Phonics / Practice Words自然發音
	Compound Words
	

	Decodable Reader

小書
	Bobby’s Problem
	

	Writing寫作
	Write to Persuade
Focus Trait: Organization
	

	Vocabulary Strategies

單字策略練習
	Dictionary/Glossary
	

	Grammar, Usage and Mechanics

文法及寫作訓練
	Contractions
	

The Affiliated Experimental High School Tunghai University – Elementary Division

Grade Three – Houghton Mifflin Reading “Journey” Curriculum

Reading 3.2- Unit 5:
	Anthology 故事
	Lesson 21: Two Bad Ants
	Lesson 22: The Journey – Stories of Migration

	Comprehension Strategy閱讀策略訓練
	Monitor/Clarify
	Visualize

	Comprehension Skill

閱讀理解訓練
	Story Structure
	Compare and Contrast

	Vocabulary故事單字
	scout, narrow, surrounded, underground, puzzling, glassy
violently, liquid, soggy ,unaware
	survival, migrate, plenty, frightening, accidents, solid, chilly, landscape, thunderous, dramatic

	Spelling

拼字練習
	coming, swimming, dropping, tapping, invited, saving, started, planned, changing, joking, gripped, tasted
	cities, cried, puppies, hurried, stories, flies, parties, tried, pennies, fried, carried, babies, spied, ponies

	Phonics / Practice Words 自然發音
	Base words and –ed, -ing
	Spelling changes: -s, -es, -ed, -ing

	Decodable Reader

小書
	Jade’s Drumming
	Will Holy Sing?

	Writing寫作
	Write to Express
Focus Trait-Ideas
	Write to Express
Focus Trait-Word Choice

	Vocabulary Strategies

單字策略練習
	Base words and Prefix non-
	Prefixes in-, im-

	Grammar, Usage and Mechanics

文法及寫作訓練
	Possessive Nouns and Possessive Pronouns
	Using Proper Nouns

	Anthology 故事
	Lesson 23: The Journey of Oliver K. Woodman
	Lesson 24: Dog-of-the-Sea-Waves

	Comprehension Strategy閱讀策略訓練
	Analyze/Evaluate
	Questions

	Comprehension Skill

閱讀理解訓練
	Sequence of Events
	Author’s Purpose

	Vocabulary故事單字
	sincere, conversations, managed, inspire, loaded, reunion, loveliest, currently, terror, pleasure
	guided, rippled, arrival, voyage, twisted, aboard, anchor, spotted, bay, lava

	Spelling

拼字練習
	singer, loudly, joyful, teacher, fighter, closely, powerful, farmer, quickly, careful, friendly, speaker, wonderful, truly
	unfold, rejoin, untie, reheat, unfair, unclear, repaid, rewrite, unhurt, recheck, unlucky, unwrap, reuse, unsure

	Phonics / Practice Words自然發音
	Suffixes –ful, -y, -ous, -ly, -er
	Prefixes un-, pre-, re-, bi-

	Decodable Reader

小書
	A Snake Sheds Its Skin
	Aunt Lizzy Finds Her Cake

	Writing寫作
	Write to Express
Focus Trait: Voice
	Write to Express
Focus Trait- Ideas

	Vocabulary Strategies

單字策略練習
	Suffixes –er, -est
	Words from other langauges

	Grammar, Usage and Mechanics

文法及寫作訓練
	Abbreviations
	What is an adverb

	Anthology 故事
	Lesson 25: Mountains: Surviving on Mt. Everest
	

	Comprehension Strategy閱讀策略訓練
	Infer/Predict
	

	Comprehension Skill

閱讀理解訓練
	Text and Graphic Features
	

	Vocabulary故事單字
	approached, section, avalanches, increases, equipment, tanks, slopes, altitude, succeed, halt
	

	Spelling

拼字練習
	painless, sickness, sadness, helpless, thankless, kindness, hopeless, darkness, fearless, thickness, careless, goodness, spotless, softness
	

	Phonics / Practice Words自然發音
	Suffixes -less, -ness, -able
	

	Decodable Reader

小書
	Hank’s Panda
	

	Writing寫作
	Write to Express
Focus Trait: Word Choice
	

	Vocabulary Strategies

單字策略練習
	Analogies
	

	Grammar, Usage and Mechanics

文法及寫作訓練
	What Is a Preposition?
	

The Affiliated Experimental High School Tunghai University – Elementary Division

Grade Three – Houghton Mifflin Reading “Journey” Curriculum

Reading 3.2- Unit 6:
	Anthology 故事
	Lesson 26: Paca and the Beetle
	Lesson 27: The Power of Magnets

	Comprehension Strategy閱讀策略訓練
	Analyze/Evaluate
	Summarize

	Comprehension Skill

閱讀理解訓練
	Main Idea and Details
	Cause and Effect

	Vocabulary故事單字
	person, helmet, until, carpet, Monday, enjoy, forget, problem, Sunday, garden, order, mistake, umpire, herself
	research, tools ,familiar, gadget, invention, experiment, electric, power, prove, scientific

	Spelling

拼字練習
	principal, proud, announced, advice, loyal, collect, ability, absorb, ancient, loveliest
	jelly, bottom, pillow, happen, butter, lesson, cherry, sudden, arrow, dollar, hello, rabbit, letter, button

	Phonics / Practice Words 自然發音
	Common Final Syllables –tion, -sion, -ture
	Double Consonants

	Decodable Reader

小書
	Arthur’s Book
	In the Woods

	Writing寫作
	Write to Inform
Compare/Contrast Paragraph
	Write to Inform
Problem/Solution Paragraph

	Vocabulary Strategies

單字策略練習
	Suffix –ion
	Homographs/Homophones

	Grammar, Usage and Mechanics

文法及寫作訓練
	Writing Quotations
	Commas in Sentences

	Anthology 故事
	Lesson 28: Becoming Anything He Wants to Be
	Lesson 29: A New Team of Heroes

	Comprehension Strategy閱讀策略訓練
	Visualize
	Monitor/Clarify

	Comprehension Skill

閱讀理解訓練
	Fact and Opinion
	Understanding Characters

	Vocabulary故事單字
	throughout, textures, peak, steep, tropical, report, educational, landscape, slopes, altitude
	excitement, score, darted, championship, athlete, rooting, competitor, tense, creative, succeed

	Spelling

拼字練習
	Taught, thought, rough, laugh, bought, cough, ought, caught, fought, daughter, tough, through, enough, brought
	apple, river, little, October, ladder, summer, purple, later, November, giggle, uncle, winter, center, double

	Phonics / Practice Words自然發音
	Words with ough, augh
	Words Ending in –er, -le

	Decodable Reader

小書
	The Clean Team
	The Sleepover Party

	Writing寫作
	Write to Inform - Instructions
	Write to inform: Prewrite a research report

	Vocabulary Strategies

單字策略練習
	Word Roots
	Prefix un-, dis-

	Grammar, Usage and Mechanics

文法及寫作訓練
	Commas in Sentences
	Possessive Pronouns

	Anthology 故事
	Lesson 30: Acting Across Generations
	

	Comprehension Strategy閱讀策略訓練
	Question
	

	Comprehension Skill

閱讀理解訓練
	Conclusions/Generalizations
	

	Vocabulary故事單字
	below, about, belong, around, again, alone, because, above, between, alive, behind, begin, along, before
	

	Spelling

拼字練習
	worried, certainly, raise, afford, applause, impressive, anxiously, emergency, dramatic, guided
	

	Phonics / Practice Words自然發音
	Schwa Sound
	

	Decodable Reader

小書
	Big Hog’s House Hunt
	

	Writing寫作
	Write to Inform
Draft and Revise a Research Report
	

	Vocabulary Strategies

單字策略練習
	Compound Words
	

	Grammar, Usage and Mechanics

文法及寫作訓練
	Correct Pronouns
	

